RPC Development in Beijing and Potential for NOvA Tianchi Zhao University of Washington May 16, 2005 # Standard Bakelite High Pressure Laminate M. Abbrescia et al., "Test on the Performance of Resistive Plate Chambers in View of Their Use at the LHC," International Conference on High Energy Physics of the European Physical Society, Jerusalem, Israel, August, 1997. #### Oiling Procedure for CMS End-cap RPCs - Linseed oil : Haptane = 40 % : 60 % - Oil coating at $T = 30 \sim 32^{\circ}$ - Drying the coated oil with air for 48 hours ## Inventions Made at IHEP, Beijing (A) Pre-fabricated melamine film hot pressed on surface Much better surface quality than surfaces formed by fine paper and resin pressed by steel plates. A very simple technical improvement with a dramatic effect on the RPC performance ## (B): A special process of modifying the phenolic polymer to obtain the desired bulk resistivity - · High resistivity: Low dark current, low noise - -> low rate capability - · Low resistivity: High dark current, high nois - -> high rate capability ## (C) Graphite Paiting #### H.V. Electrodes Special Graphite Paint for the melamine surface - A special graphite paint compatible to melamine film was developed together with Chinese industry. - Graphite layers is spray painted ## **RPC Prototypes** - R&D started four years ago - Prototypes mostly a single gap, 0.6 m² - Various plate resistivity: 10^{11} to $4x10^{12}$ Ωcm - Streamer mode intended for low rate - Performance improves as they learn ## **Prototype Performance** Best results are from a recent neutron radiation test - Long plateau: ~ 2000 V - High efficiency 96-98% for a single 2 mm gap - Ar/Freon134/I sobutane 32:60:8 (Belle gas) - Discrimination threshold: 100 mV ## Cosmic Ray Counting Rate - Noise rate: 0.04 Hz/cm² at 7.5 kV - At the cosmic ray rate level (cosmic: ~0.03 Hz/cm2) - Comparable performance as best oiled bakelite or glass RPCs ### Dark Current - ~0.5 μA @7.5 kV - No break down up to 9000 V ### Status of BESIII RPCs - Prototypes show the performance is as good as chambers made from oiled bakelite or glass - A factory was setup in the south suburb of Beijing - Pre-production started early 2004 - Just has an internal production readiness review - Making 2000 m² RPCs in 2 years ### Technical Details of BESIII RPC - Standard double gap structure - Single layer of pick up strips - Bulk Resistivity: $2x10^{11}$ to $2x10^{12}$ Ω cm ## **Technical Details** ## Compare to Low Cost Glass RPCs Developed by Monolith - Bakelite does not break - Lower resistivity, bigger signal, slightly higher efficiency - Bakelite RPC does not need a plastic envelop #### Potential for NOvA - The factory in Beijing can make RPCs with maximum size 4'x8' (5'x10' in Europe) - Limited by their lamination press - Should be large enough for NOvA - They will be very happy to make a few for NOvA #### Plan First Step: Make several RPCs in Beijing and bring them back to U.S. for testing Single gap Double gap with three bakelite plates #### **Second Step:** Make several 4'x8' chambers with the gap configuration we like With readout electrodes and ground plane on particle board